

THE DIFFUSION KERNEL IN PREDICTION PROBLEMS

PAUL KRAUSE
Math. Arizona

8th ADJOINT WORKSHOP
Tannersville, PA
May, 18-22, 2009

THANKS TO ORGANIZERS

(1) GLANCE:

working with

- NON-GAUSSIAN FILTERING methods for
- continuous-time deterministic models
- discrete-time noisy data

Model : $\frac{d}{dt}\Phi = f(\Phi)$

Initial : $\Phi_0 = \text{random}$

Data : $y_k = h(\Phi_{t_k}) + \text{noise}$

issue is


- COST effectiveness

while preserving

- MATH consistency
- PHYS consistency

- MATH consistency


Are we closely solving for $\Phi|y$?


Reference:

The Diffusion Kernel Filter applied to Lagrangian Data Assimilation; w/ J.M. Restrepo; MWR, (2009)

Is that needed?


Reference:

The Diffusion Kernel Filter applied to Lagrangian Data Assimilation; w/ J.M. Restrepo; MWR, (2009)

- PHYS consistency

Are we closely sampling from the deterministic model dynamics ?


Reference:

The Diffusion Kernel Filter; J. Stat. Phys., 134:2 (2009), pp. 365-380

(2) METHOD:


- STEP 1: cast non-Gaussian initial uncertainty into Gaussian mixture of initial uncertainties
- **STEP 2: cast Gaussian initial uncertainty into model noise and solve the filtering problem for Gaussian branches with Kalman analysis**
- STEP 2': parallelize reduced Tangent Operator-based forecasts, not sample-based forecasts

- STEP 2: cast Gaussian initial uncertainty into model noise


$$\frac{d}{dt}\Phi = f(\Phi)$$


$$\Phi_0 \sim N(\phi_0, C_0)$$


$$\begin{aligned} d\Phi &= f(\Phi) dt + g dw \\ (dw/dt &= \text{white}) \\ \Phi_0 &\sim Dirac(\phi_0) \end{aligned}$$


(in distribution)


RESULT: linear regime

$$P_t = M_t(t g g^T) M_t^T, \text{ where}$$

$M_t :=$ Tangent Operator obtained from TLM about ϕ_t

Reference:


The Diffusion Kernel Filter; J. Stat. Phy., 134:2 (2009), pp. 365-380


SINCE: linear regime

$$C_t = M_t C_0 M_t^T, \text{ where}$$

$M_t :=$ Tangent Operator obtained from TLM about ϕ_t


$$\begin{array}{c} / \text{---} \text{---} \backslash \\ \tau \end{array}$$

$$C_\tau = P_\tau \text{ for } gg^T := \frac{C_0}{\tau}$$

ANSATZ: REDUCED FORMULA

$\widehat{C}_t := \widehat{\mathbf{M}}_t(t g_e(t) g_e(t)^T) \widehat{\mathbf{M}}_t^T$, where

$$g_e(t) := (\int_{t_k}^t D\hat{f}(\phi_s) ds) g + \hat{g}$$


- g_e models the effect of the unresolved components of C_t onto \widehat{C}_t
- $\tau g_e(\tau) g_e(\tau)$ at filtering time t_{k+1} involves $\tau gg^T = \text{diag}(\widehat{C}_k, \widetilde{C}_k)$, where \widetilde{C}_k is the value at time t_k of the unresolved block of C_t within the prediction interval $[t_k, t_{k+1}]$
- \widetilde{C}_k would be roughly estimated on a fast side process. Here, it is set to \widetilde{R} (w/ the corresponding analysis vars set to data values, in all branches).

(3) TESTS:

Lorenz-63 flows with 1 time-unit long prediction steps and observation function $h : \mathbb{R} \times \mathbb{R} \times \mathbb{R} \rightarrow \mathbb{R} \times \mathbb{R}$, $h(\Phi_1, \Phi_2, \Phi_3) = (\Phi_1^2 + \Phi_2^2, \Phi_3)$, with error $\epsilon \sim N(0, \text{diag}([10^{-2}, 10^{-4}]))$

STEP 1: launch \hat{C}_0 with different caliber for different branches


STEP 2: TLM is solved just for the first two columns of M_t


2D periodic rotating shallow water flows with 15 mins long prediction steps on a $50 \text{ km} \times 50 \text{ km}$ domain covered by a 50×50 grid with observation function $h : \mathbb{R}^{50 \cdot 50} \times \mathbb{R}^{50 \cdot 50} \times \mathbb{R}^{50 \cdot 50} \rightarrow \mathbb{R}^{50 \cdot 50} \times \mathbb{R}^{50 \cdot 50}$, $h(u, v, \eta) = (u^2 + v^2, \eta)$, with error $\epsilon \sim N(0, \text{diag}(10^{-4}))$ (similar results were obtained with 1 hr long prediction steps on a 70×70 grid)


STEP 1: launch \widehat{C}_0 with different caliber for different branches


STEP 2: TLM is solved just for the u, v columns of M_t


(4) CONCLUSION:

we've got

- NON-GAUSSIAN “**LINEAR**” FILTER
- COST effective? (reduced formula)
- MATH consistent (within settings where the formula applies)
- PHYS consistent (ae-estimate)

THANKS!